Physics Results by the Vanderbilt Group From the PHENIX Experiment ## The Hunt for the Quark Gluon Plasma (for more information visit http://www.phenix.bnl.gov) ## A Very Special Meson: φ ## The Swiss Army Knife of QGP Probes ### R. Rapp nucl-th/0204003 A theoretical prediction of how the widths of the ω and ϕ mesons might change as the medium temperature is raised past the chiral symmetry restoration temperature ### - □ s-s bound state (little initial state strangeness) - □ sensitive to strangeness production - small interaction cross-section with nucleons ==> retains information on production state ### Properties - □ Mass = $1.019456 + / 0.0000020 \text{ GeV/c}^2$ (close to that of the proton) - □ Breit-Wigner Width = 4.26 +/- 0.05 MeV (comparable to detector resolution) - □ Interesting decay modes - $\phi \to K^+K^- (BR = 49.2\%)$ - $\phi \rightarrow e^+e^- (BR = 2.96 \times 10^{-4})$ - $\phi \rightarrow \mu^{+}\mu^{-}$ (BR = 2.87 x 10⁻⁴) ### - □ Yield (dN/dy) as a function of transverse mass (m_T) and collision centrality - □ Line shape parameters Mass and Width #### **Main Physics Questions** - □ Do the BRs change from the PDG values? - □ Do the line shape parameters vary? - □ Do the yields vary from expectations? How to pick the most head-on collisions ## φ Production Topics ## E917 Fiducial Yields for ϕ in Au+Au at $\sqrt{s_{NN}}$ = 4.87 GeV (AGS Fixed Target) The observed yield of the ϕ relative to π appears to increase as a function of collision centrality in Au+Au collisions at the AGS. Is the same behavior observed at RHIC? Are their differences between the d+Au and the Au+Au production ratios at RHIC? ## "Baryon Anomaly" in Au+Au at $\sqrt{s_{NN}}$ = 200 GeV (RHIC) R_{CP} : Central/Peripheral Ratio dN/dy scaled by the number of collisions Strong suppression of π^0 yields above $p_T{\sim}2$ GeV/c but no suppression for proton and antiproton at intermediate $p_T{\sim}(2\text{-}5\text{ GeV/c})$ Is this anomaly a mass effect, or an effect of the meson/baryon difference between the π and the proton? ## Detecting the ϕ in PHENIX momentum resolution $\sigma_p/p \sim \ 1\% \oplus 1\% \ p$ Leads to ~1 MeV pair resolution for ϕ ->K⁺K⁻ Compare Γ_{ϕ} = 4.24 MeV ### TOF resolution 120 ps φ->K+K- uses TOF-TOF, EMCal-EMCal, and TOF-EMCal East Arm only for Run2 φ->e⁺e⁻ uses RICH, EMCal-EMCal in East-West, East-East, and West-West Charles F. Maguire ### **EMCal resolution 450 ps** ## **Data Samples** - Data sets: Au+Au 200 GeV, data taken during RHIC Run2 (2001/2002) d + Au 200 GeV, data taken during RHIC Run3 (2003) - Statistics: analyzed 20 M minimum bias (MB) events for Run2 analyzed 54 M minimum bias events for Run3 ## Line Shape Analysis for the ϕ ### Au + Au at $\sqrt{s_{NN}} = 200 \text{ GeV}$ ### d + Au at $\sqrt{s_{NN}} = 200 \text{ GeV}$ $M_{\varphi} = 1.01870 \text{ +/- } 0.00012 \text{ GeV/c}^2$ $\Gamma_{\varphi} = 3.97 \text{ +/- } 0.34 \text{ MeV/c}^2$ Consistent with PDG values No evidence of a centrality dependence $$\begin{split} M_{\phi}(min\ bias) &= 1.01911\ +/-\ 0.00016\ GeV/c^2 \\ \Gamma_{\phi}\ (min\ bias) &= 4.57\ +/-\ 0.44\ MeV/c^2 \\ Consistent\ with\ PDG\ values \\ No\ evidence\ of\ a\ centrality\ dependence \end{split}$$ # Yield Analysis for the ϕ in Au + Au Compare to π^0 and protons in R_{CP} Similar behavior for ϕ and π Baryon anomaly not a mass effect Consistent with quark coalescence models 8 ## Yield Analysis for the φ in d + Au Compare K+K⁻ and e⁺e⁻ Channels ## Compare Yields for the ϕ in d+Au and Au+Au at $\sqrt{s_{NN}}$ = 200 GeV ## Lower range of N_{part} ## Complete range of N_{part} The φ yield per participant in Au+Au is at least a factor of 3 higher than in d+Au! # Future φ Analysis Efforts in PHENIX Immediate Opportunities for Students Awaiting the Discovery Announcement of the sQGP The strongly coupled Quark Gluon Plasma (Apparently the most perfect liquid of all) Perhaps to be made at QGP2005 Meeting in Budapest And appearing in a Physics Today issue in the next year # Does the \$\phi\$ Manifest Elliptic Flow? Expect to get answer from Run4 data For non-central collisions the initial spatial anisotropy transforms to an anisotropy in the emission directions in the reaction plane. This emission anisotropy is scaled as a v_2 coefficient in an azimuthal Fourier expansion. Feasibility study for observing the v_2 of the ϕ in PHENIX at RHIC for Run4 Run2 (Au + Au): Predicted statistical error (~70%) on ϕ [assuming $v_2(\phi) = v_2(\pi^2)$] Run4 (Au + Au) @ 10x Run2 Predicted statistical error on ϕ [assuming $v_2(\phi) = v_2(\pi^2)$] ## Does the \$\phi\$ Manifest Global QGP Polarization? Hope to get answer from Run4 data Global Polarization Signal of the QGP Liang and Wang, nucl-th/04011101 (11/25/04) Vector meson decay particles aligned w.r.t. reaction plane direction in rest frame Alignment depends on hadronization scenarios Induces a decay angular distribution $$W(\alpha) = 0.75[(1 - \rho_{00}) + (3\rho_{00} - 1)\cos^2\alpha]$$ $0 \leq \rho_{00} \leq 1$ $\rho_{00} = 1/3 \text{ means no polarization}$ $\rho_{00} \text{ may be parameterized as a function of } \phi \text{ } p_T$ $\rho_{00} = \rho_{000} + (1/3 - \rho_{000})(2/\pi) \text{atan}(p_T/a_0)$ $\rho_{000} = \text{polarization at } p_T = 0, \quad a_0 = 0.5 \text{ GeV/c}$ ρ_{00} is spin density matrix element Question: Is the PHENIX detector sensitive to a polarization signal in the ϕ , given the fiducial acceptance of PHENIX and the actual reconstruction resolutions in PHENIX? ## Does the \$\phi\$ Manifest QGP Polarization? Simulation Studies of PHENIX Sensitivity 1) Reconstruct 11.6K \(\phi \) decays Exact PHENIX geometry model Perfect momentum reconstruction Perfect reaction plane angle Recover input polarization parameter 2) Realistic momentum reconstruction Still perfect reaction plane angle No change in fit parameter 3) Realistic momentum reconstruction Realistic reaction plane angle Only small change in fit parameter Answer: It looks promising to detect a significant ϕ polarization pending S/B simulations ## PHENIX High p_T Particle Identification Upgrade Vanderbilt Project (tour by Hugo Valle) ### Aerogel & MRPC Time-of-Flight - Together with the Aerogel, TOF and RICH, we can extend the PID to 10 GeV/c - Coverage: ~ 4 m² in PHENIX west arm #### **AEROGEL Cherenkov detector:** - n = 1.0113. - Completed full installation for Run5. Additional TOF counter is required for K/p separation below 5 GeV/c. Decided to use MRPC technology for TOF taking advantage of STAR's experiences ## Extension of Charged Hadron PID Capability Will be operational in PHENIX for RHIC Run6 | | | Pion-Kaon
separation | Kaon-Proton
separation | |---------|---------------------|-------------------------|---------------------------| | TOF | σ~100 ps | 0 - 2.5 | - 5 | | RICH | n=1.00044
γth~34 | 5 - 17 | 17 -
0 4 8 | | Aerogel | n=1.01
γth~8.5 | 1 - 5 | 5 - 9 | With TOF AEROGEL: (n=1.0114, threshold= 10% of Max. Np.e.) Aerogel together with TOF can extend PID range to 10 GeV/c Without TOF, no K-proton separation at $p_T < 5$ GeV/c Added reach in K momentum will significantly increase the signal of the ϕ in PHENIX ### **MRPC: Multi-gap Resistive Plate Chamber** - A stack of resistive plates (glass) with electrodes stuck on the outside. - Internal glass plates electrically floating, take and keep correct voltage by electrostatics and flow of electrons and ions produced in gas avalanches. - Resistive plates transparent to fast signals, induced signals on external electrodes is sum of signals from all gaps (also, equal gain in all gaps) - Operated in avalanche mode for TOF detector. ## Because of Dalitz and photon conversion electrons, the Combinatoric Background (CB) in the ϕ di-electron channel is painfully high Physics 300: February 15, 2005 Charles F. Maguire ### **Proposed Hadron Blind Detector for Electron Background Suppression** ## Full scale HBD Prototype design Prototype proposed for Run6 installation ## **Summary and Outlook** - PHENIX measured ϕ ->K⁺K⁻ in Au+Au and d+Au at $\sqrt{s_{NN}}$ = 200 GeV - No mass shift is observed as a function of centrality in either system Mass centroid is constant to within less than 1 MeV - No width broadening is observed as a function of centrality Width broadening is less than 2 MeV - O Yield of φ per participant in Au+Au jumps (~3x) compared to d+Au Ratios ϕ/π and ϕ/K are larger (~2x) in Au+Au compared to d+Au - \circ R_{cp} of the ϕ in Au+Au is consistent with that of the π^0 rather than the protons Indicates that the baryon anomaly is not a mass effect - PHENIX measured φ->e⁺e⁻ for minimum bias d+Au - **Transverse spectrum consistent with that of φ->K+K-** - Future effort in PHENIX for the φ - \odot Expect to see 10x as many ϕ (i.e. ~50K) in Run4 Au+Au; (Run5 Cu+Cu in progress) Should enable measurement of the v_2 of the ϕ , and possibly a ϕ polarization - O Detector upgrades will significantly extend range of ϕ measurements and e⁺e⁻ For Run6 (2006) Brazil University of São Paulo, São Paulo China Academia Sinica, Taipei, Taiwan China Institute of Atomic Energy, Beijing **Peking University, Beijing** France LPC, University de Clermont-Ferrand, Clermont-Ferrand Dapnia, CEA Saclay, Gif-sur-Yvette IPN-Orsay, Universite Paris Sud, CNRS-IN2P3, Orsay LLR, Ecòle Polytechnique, CNRS-IN2P3, Palaiseau SUBATECH, Ecòle des Mines at Nantes, Nantes Germany University of Münster, Münster Hungary Central Research Institute for Physics (KFKI), Budapest **Debrecen University, Debrecen** Eötvös Loránd University (ELTE), Budapest India Banaras Hindu University, Banaras **Bhabha Atomic Research Centre, Bombay** Israel Weizmann Institute, Rehovot Japan Center for Nuclear Study, University of Tokyo, Tokyo Hiroshima University, Higashi-Hiroshima KEK, Institute for High Energy Physics, Tsukuba **Kyoto University, Kyoto** Nagasaki Institute of Applied Science, Nagasaki RIKEN, Institute for Physical and Chemical Research, Wako RIKEN-BNL Research Center, Upton, NY Rikkyo University, Tokyo, Japan Tokyo Institute of Technology, Tokyo University of Tsukuba, Tsukuba Waseda University, Tokyo S. Korea Cyclotron Application Laboratory, KAERI, Seoul Kangnung National University, Kangnung Korea University, Seoul Myong Ji University, Yongin City System Electronics Laboratory, Seoul Nat. University, Seoul Yonsei University, Seoul Russia Institute of High Energy Physics, Protovino Joint Institute for Nuclear Research, Dubna **Kurchatov Institute, Moscow** PNPI, St. Petersburg Nuclear Physics Institute, St. Petersburg St. Petersburg State Technical University, St. Petersburg Sweden Lund University, Lund 12 Countries; 58 Institutions; 480 Participants* * as of January 2004 USA Abilene Christian University, Abilene, TX **Brookhaven National Laboratory, Upton, NY** University of California - Riverside, Riverside, CA University of Colorado, Boulder, CO Columbia University, Nevis Laboratories, Irvington, NY Florida State University, Tallahassee, FL Florida Technical University, Melbourne, FL Georgia State University, Atlanta, GA University of Illinois Urbana Champaign, Urbana-Champaign, IL Iowa State University and Ames Laboratory, Ames, IA Los Alamos National Laboratory, Los Alamos, NM Lawrence Livermore National Laboratory, Livermore, CA University of New Mexico, Albuquerque, NM New Mexico State University, Las Cruces, NM Dept. of Chemistry, Stony Brook Univ., Stony Brook, NY Dept. Phys. and Astronomy, Stony Brook Univ., Stony Brook, NY Oak Ridge National Laboratory, Oak Ridge, TN University of Tennessee, Knoxville, TN Vanderbilt University, Nashville, TN